Clergy Training on PTSD and Caregiving: Communication, Parenting and Self-Care

Karen A. Guthrie, LICSW

Senior Consultant, VA's National Center for PTSD and National Center for Homelessness among Veterans

Michelle D. Sherman, Ph.D.

REACH Program, University of Minnesota,
Department of Family Social Science
Minneapolis VA Medical Center

Supporting Clergy and Veteran Families

- 1) Orient clergy to family issues of warriors with PTSD
- 2) Provide basic information on some of the things clergy themselves can do to help families (mostly through education)
- 3) Suggest ways in which houses of worship and/or communities can provide assistance to families
- 4) Provide some resources for additional learning

Areas of focus

Communication Self-Care Parenting

Avoidance & Change

- # Afraid to address what happened to them
- # Family members fearful of examining the event

Reactions

Trauma reactions change how a survivor feels and acts

This change affects everyone in the family

Knowing that something terrible can happen can make people feel fearful

Very often trauma survivors feel "on edge" due to preoccupation with staying safe

Interplay of Reactions

Family members often feel upset that their loved one has gone through a trauma

How the trauma survivor and family member communicate about their reactions is important

"She thinks I'm weak"

"He is always withdrawn from us"

- # Be cautious about showing doubt about Veteran's story
- # Be cautious about asking interrogative questions

DO

express care and concern:

"I am sorry that this has happened to you."

normalize trauma reactions, say things like:

"You are not alone," or "This has happened to other Veterans."

validate the experience:

"That must have been very frightening."

PTSD Relationship Dangers

- # High divorce rates
- # Increased risk of partner and child abuse
- # Risk to partner's mental health

"We" versus "You" Approach to PTSD

Associated with healthier **Communal coping**

relationships—How "we" deal with problems

Communal view Coping with problems as "We"

Partners discuss and both take action

Communication

"On the same page" about problems

in addressing problems

Communal action

Communication Strategies

Passive

Assertive

Aggressive

Hearing the other person out

"We" approach to problem solving

It may be the PTSD it may not

"Walk a mile in someone else's shoes"

Respect

- # Ask clarifying questions
- # Paraphrasing
- **# Tone of voice**

Body language

- **# Attentiveness**
- # Eye contact
- **# Facial expressions**

Strategies to De-escalate Arguments

Take a **time out!** This allows both partners to calm down and collect their thoughts. But there are rules.

Code word or sign

Set a time to reconnect

Plan ahead

You know your Veteran and child the best

Take into account your child's age and development

Impact of PTSD on Parenting and the Child's Experience

What impact can PTSD symptoms have on parenting?

What may a child's experience of these symptoms be?

- # Emotional Numbing
- # Irritability
- # Anger outbursts
- # Panic attacks

75%

reported difficulty reintegrating with their family

(Sayers, Farrow, Ross, & Oslin, 2009)

41% felt "like a guest within their home" (Sayers, Farrow, Ross, & Oslin, 2009)

25% reported "their children acting afraid or not being warm towards them"

(Sayers, Farrow, Ross, & Oslin, 2009)

Parenting difficulties were greater among Veterans with PTSD

Barriers to talking with children about PTSD

- # You don't know how to explain it to your children
- # Talking about it is painful
- # You feel shame, guilt, and embarrassment
- # You worry about how your child will perceive you
- # You are afraid your children may tell others

Direct communication with children about mental health issues is encouraged

Discuss what/when/how openly with your Veteran

Do your homework

How to prepare...

Encourage
children to ask
questions and
share feelings

Regularly open the discussion

Timing is everything

Starting the conversation ...

- # Be hopeful yet honest
- # Start the conversation slowly
- # Encourage sharing and questions
- # Be aware of your and your Veteran's feelings
- # Pay attention to your child's reaction

Avoid sharing details of Veteran's traumatic event(s)

Help child understand specific symptoms and how to cope

Daddy feels uncomfortable in large groups. That's why we take two cars when we go to family gatherings it allows him to leave early if he wants to. 77

Mommy is really sad today. She wants to come to your soccer game tonight, but doesn't feel well enough to come. I bet she'll look forward to hearing the details when you get home and I'll be sure to take some pictures! I know you may feel disappointed - she does too! Depression can be tough for all of us.

Talking to your child...

What are some red flags that I may need to explore professional help for my child?

Comments about hurting self or others Depression/Anxiety Regressive behaviors Increased clinginess and crying Aggressive behavior Changes in sleeping/eating/weight/energy Changes in school behavior CHILD Red Flags

Caregiver Self-Care

- # Avoiding isolation
- # Maintaining a social life
- # Maintaining pleasant activities
- # Sleep, diet, exercise
- # Spirituality

- ✓ Being a parent is challenging
- ✓ PTSD affects everyone in the family
- ✓ It is important to talk to your children about it
- ✓ Maintain family routines, rituals, one-on-one time
- ✓ Self care is important to get yourself through the tough times
- ✓ Ask for help

Building Hope

Summary

Communication

Parenting

Self-Care

Collaborating with Others

- # Assertion Training for Couples
- # Conflict management for Couples
- # Anxiety Management for Couples
- # Problem-solving for Couples
- **# Communication Training for Couples**
- **# Couples Retreats**
- # Couples Therapy

National Center for PTSD Website www.ptsd.va.gov

PTSD Consultation Program

FOR PROVIDERS WHO TREAT VETERANS

(866) 948-7880 or PTSDconsult@va.gov

There is no charge for these services.

Who can contact us?

Any provider treating Veterans with PTSD.

Who are the consultants?

Experts at the National Center for PTSD including psychologists, social workers, physicians, and pharmacists.

Ask us about

- Evidence-Based Treatment
- Medications
- Clinical Management
- Resources
- Assessment

- Referrals
- Educational Opportunities
- Improving Care
- Transitioning Veterans to VA Care

Clergy Resources

The Clergy Connection Newsletter on Children of Veterans:

<u>http://www.ruralhealth.va.gov/docs/ruralclergytraining/The_Clergy_Connection_October2014.pdf</u>

Support Group Webinar: https://chapvaco.adobeconnect.com/p6oqcegxwqa/

Our Newsletter: The Clergy Connection http://www.ruralhealth.va.gov/ruralclergytraining/

Contact the Rural Clergy Training Project:

jim.goalder@gmail.com